DOCUMENT RESUME ED 459 080 SE 065 505 AUTHOR Farris, Mark TITLE Coping with Multiple Calculator Models in College Algebra. PUB DATE 2001-00-00 NOTE 20p. AVAILABLE FROM For full text: http://www.mwsu.edu/~math/math_faculty/Mark%20Farris/farr is page.htm. PUB TYPE Guides - Classroom - Teacher (052) EDRS PRICE MF01/PC01 Plus Postage. DESCRIPTORS *Algebra; *Graphing Calculators; Higher Education; Mathematics Education; *Regression (Statistics); Statistical Analysis #### ABSTRACT New models of graphing calculators arrive on a regular basis. Texas Instruments alone introduced 8 models in a 10 year period. At many schools it is impractical or impossible to have every student use the same model and often different brands as well as different models are used in the same classroom. This situation brings about both advantages and disadvantages for a college algebra instructor. Calculators differ in how they handle the order of operation and in the number of pixels in the graphical display. When instructors are aware of these differences, they can use the calculators to provide instruction on concepts such as appropriate use of parentheses, aspect ratios, and vertical asymptotes. Specific examples are given. Scatterplots and regression analysis are now common in college algebra textbooks. Producing these on a calculator is a relatively complicated procedure compared to the usual types of calculations students are expected to do. Teaching this to students can be handled by using a general procedure given at a level that works on any model accompanied by more specific details on a case-by-case basis. Breaking the details into pieces makes the regression analysis easier for the students to grasp. (Contains several figures of calculator activity.) (DDR) PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) ### Coping with Multiple Calculator Models in College Algebra U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. Midwestern State University http://www.mwsu.edu/~math/math_faculty/Mark%20Farris/farris_page.htm farris@nexus.mwsu.edu Mark Farris #### **Abstract** New models of graphing calculators arrive on a regular basis. Texas Instruments alone introduced 8 models in a 10 year period. At many schools it is impractical or impossible to have every student use the same model and often different brands as well as different models are used in the same classroom. This situation brings about both advantages and disadvantages for a College Algebra instructor. Calculators differ in how they handle order of operation and in the number of pixels in the graphical display. When the instructor is aware of these differences, they can be used to provide instruction on concepts such as appropriate use of parentheses, aspect ratios, and vertical asymptotes. Specific examples will be given. Scatterplots and regression analysis are now common in College Algebra textbooks. Producing these on a calculator is a relatively complicated procedure compared to the usual types of calculations students are expected to do. Teaching this to students can be handled by using a general procedure given at a level that works on any model accompanied by more specific details on a case by case basis. Breaking the details up into pieces makes the regression analysis easier for the students to grasp. #### Introduction At Midwestern State University, College Algebra courses typically have an enrollment of approximately 40 students. The students are not restricted to any particular model calculator. The instructors usually use a TI-86 viewscreen calculator in class, but viewscreen versions of the TI-82, TI-92, and TI-89 are available. Although the mix changes with time, currently the models used by my students are distributed as follows. | Model | TI-85,86 | TI-82,83 | TI-89,92 | Other | |------------|----------|----------|----------|-------| | Percentage | 50 | 35 | 12 | 3 | About 30% of the TI users use older model calculators: 82, 85, and 92, but the students in the "Other" category almost always have an outdated model of whatever brand they are using. Although these calculators all operate similarly, there are differences. The differences can be put into three categories. First is a difference in precedence relations for the various operations. In particular, implied multiplication has higher order precedence on some models than on other models. For example, if the variable X has the value 4 a TI-82 interprets 1/2X as 0.125 while a TI-83 thinks 1/2X is 2. Second is a difference in the window size. The graphing window in a TI-86 is 127 pixels wide. On a TI-83 it is 95 pixels wide. A third difference is in what I'll refer to as the operating system. Choosing a function key on the TI-83 results in a function symbol followed by an open parenthesis, but this doesn't happen on other models. Another issue is that the availability of lower case letters on some but not all models. The biggest difference in operating systems is the way in which data is entered and manipulated when doing regression analysis on the various models. The sections below indicate ways in which these differences can be handled and in fact taken advantage of in the classroom. College Algebra is our lowest level course with a graphing calculator requirement. Many students enter the course with graphing calculator experience from high school, but this is not uniformly true. For students with no previous graphing calculator experience, the stress of enrolling in a college level mathematics course for the first time is compounded by the need to adapt to the technology. Recognizing this, I use the viewscreen calculator extensively during the first few class periods. Concepts such a window/range are introduced as definitions with the same formality that I would use for the definition of polynomial or the point-slope form of a line. On a less formal basis, I place emphasis on how any expression that is written using a horizontal bar, such as x + 3 $$\frac{x+3}{x-2}$$ or $\sqrt{4-x}$, requires the use of at least one set of parentheses on the calculator. #### **Order of Operations** It is important to realize that the implied multiplication coming from juxtaposition has an equal order of precedence with explicit multiplication is some models but in other models it has a higher order or precedence. Consider the two screens below. In both cases the same keystroke sequence is used, but the results are different. One of these screens is from a TI-85 and the other is from a TI-86. There are several morals to this example. First of all, teaching students to use a calculator on a keystroke by keystroke basis is not a good idea. Second, the instructor should avoid using this construction of a division followed by an implied multiplication. In fact, even though the instructor will typically be thoroughly familiar with the precendence relations it is not a good idea to take advantage of this knowledge in order to save a keystroke or two. A better idea is to always use constructions that will be interpreted the same way by any model. In this case you could use 1/(2x) or (1/2)x depending on which expression you want. The third moral is that this problem will come up in your classroom. When it happens it can be used to advantage. Use this issue to emphasis appropriate use of parentheses. An interesting aspect of this is the distinction between -2^2 and $(-2)^2$. This is one place where TI is consistent across models. In every case, exonentiation takes precendence over negation. As a result, for TI $-2^2 = -4$. This is an important fact to know when you are dealing with a beginning College Algebra student. This convention is useful because it makes the result that appears on the TI screen consistent with the way we write things by hand on paper or on the blackboard. #### The Graphing Window The graph window on a calculator is divide up into a large but finite number of pixels. This leads to the concept of "magic windows" that have nice properties when using the TRACE key. Here's a summary of resolutions. | Model | TI-82,83 | TI-85,86 | TI-89 | TI-92 | |--------------|----------|----------|-------|-------| | Pixel width | 95 | 127 | 159 | 239 | | Magic number | 47 | 63 | 79 | 119 | You don't need to remember all of these numbers. You can readily recover them by using the ZOOM DECIMAL feature of your calculator. The interesting feature to notice is that three of the magic numbers are prime numbers, but the magic number for the TI-85, 86 is not. There are two teaching issues that need to be addressed. One is that in a typical window a graph of $y = \sqrt{64 - x^2}$ will not appear to touch the x-axis. The other is that the calculator will usually draw vertical asymptotes that we really don't want to consider as part of the actual graph of a function. Of course, you can always isolate one particular x-coordinate by placing it in the exact center of the screen. For example, to see the sideways parabola mentioned above actually touch the x-axis you can use any window with XMin = 4 - a and XMax = 4 + a for an appropriate choice of a. By the way, this was a real shortcoming of the old TI-81, which used an even number of pixels. The magic number for the TI-85, 86 is $63 = 7 \times 9$. When you use a window with XMax – XMin equal to a multiple of 3 or 7 small integers like 2, 3, or 4 will appear as exact values of pixel coordinates. As a result, simple rational functions graphed in such a window will appear without the spurious vertical asymptotes. #### **The Operating System** The TI-83 has the distinctive feature that it automatically adds and open parenthesis after the user enters a function key. This feature makes life easier on the student who wants to graph $y = \sqrt{4-x}$. The TI-83 user will normally not make the mistake of graphing $y = \sqrt{4-x}$ instead. On the other hand, if the desired calculation is $$\sqrt{3}/2$$ or $\frac{\ln 2}{3}$ the TI-83 user needs to be sure and close the parenthesis on time. Curiously, this difference never seems to give students problems until we get to logarithms. It seems like some students get in the habit of ignoring the closing parenthesis. Since the calculator automatically assumes one when it doesn't explicitly appears this usually doesn't give a problem. As a result, when we get to logarithms and the TI-83 users see me type ln 2/3 on my TI-86 they once again forget the close parenthesis. As a result, for this type of calculation I tend to be more explicit than usual. Rather than entering ln 2/3 I attempt to be consistent about typing ln (2)/3 or (ln 2)/3. The real place where the differences in calculator models gives a problem is when you want to do a linear regression. Here the similarities between the TI-85 and TI-86 and the TI-82 and TI-83 go away. On the other hand, the procedure that works on a TI-92 also works on a TI-89. Coping with this can be a problem, especially when regression analysis comes so early in the semester that the students new to the graphing calculator have not become comfortable in using them. This is one place where I give instructions particular to each model calculator. Even though these instructions are specific to each model, the instructions can be divided up into steps in a uniform way. There are three basic steps. One is entering the data. For regressions, the data consists of a collection of ordered pairs of numbers. These are stored in the calculator in two lists. List naming conventions vary from model to model, but each model has a pair of list names that are used by default. Restricting yourself to never doing more than one regression at a time allows you to consistently use the default lists. This is a minor restriction compared to the difficulty in teaching multiple file naming systems. A second step is viewing the data. Although the issue of choosing an appropriate window is handled the same way on all models, the technique for getting the data points to show up is different for each model. One shortcoming of the TI-85 in this respect is that this model only shows data points as single pixels. This can be overcome by writing a short program that draws a scatterplot using the date in the default lists. Such a program can easily emulate the hollow squares that are used on the other models. The third step is viewing/using the computed regression curves. The various models have capabilities of drawing in the regression curve directly from the STAT menus. Some also have "forecast" capabilities for evaluating the regression function at a point. Rather than take advantage of these features, which differ widely from model to model, it is better to have all students store their regression curve in a y(x)= function slot. Storing the function is done differently on different models, but once the function is stored, the usual TRACE and VALUE features work for the analyses required by College Algebra texts. The instructions for each TI model are available on my website. #### Conclusion The same keystroke sequence can yield different results on different models of TI calculators. Said another way, doing a particular calculation correctly involves doing things differently on different model calculators. The awareness that there are differences can take you a long way on the road to coping with these differences. Difficulties can also be avoided by using parentheses in such a way that there is no question as to the order that any calculator will carry out the operations. For some tasks, such as regression analysis, the distinctions between the different models is unavoidable. In such cases, the tasks should be broken up into the smallest possible pieces. #### **Calculator Activity Intro** ### **Getting to know your TI-83** Press ON to begin using calculator. To stop, press 2nd ON. To darken the screen, press 2^{nd} \triangle alternately. To lighten the screen, press 2^{nd} ∇ alternately. Press $\boxed{2^{nd}}$ + to reset or clear the memory of the calculator. - 1. ENTER equal - 2. |2nd| yellow keys - 3. Alpha green keys - 4. 2nd Alpha alphabetic info - prints X in function mode; prints T in parametric mode; prints θ in polar mode; prints n in sequence graphing mode - 6. ^ exponent key 7. Alpha 0 space key - 8. 2^{nd} $^{\wedge}$ π key 9. (-) negative key - 10. 2nd (-) stores last answer - 11. Math ▷ 1 absolute value - 12. DEL deletes character - 13. 2nd DEL for INS inserts character 14. MODE - sets various modes of calculator - At present, your calculator should have the following settings highlighted: Norm, Float, Radian, Function, Connected, Sequential, Real, Full - 15. MATH 1. display answer as a fraction - 2. display answer as a decimal - 3. cube a number - 4. take the cube root of a number - 5. take the xth root of a number - 6. minimum of a function - 7. maximum of a function - 8. numerical derivative - 9. function integral - 10. solves for any variable in an equation - 16. 2nd MATH (for TEST) - - 1. = - 2. ≠ - 3. > - 4. ≥ - 5. < - 6. ≤ - 17. 2nd MATRIX (for ANGLE) - - 1. degree notation - 2. minute notation - 3. radian notation - 4. displays as degree/minute/second 5. - 8. used to change from rectangular coordinates to polar coordinates or from polar to rectangular - 18. PRGM EXEC EDIT NEW - 19. 2nd [PRGM] (for DRAW) - - 1. Clr draw - 2. Line - 3. Horizontal - 4. Vertical - 5. Tangent - 6. Draw function - 7. Shade - 8. Draw inverse - 9. Draw circle - 10. adds text to graph - A. free-form drawing tool # Graphing keys - top row of calculator - 1. Y= allows you to enter up to ten separate equations - 2. WINDOW sets dimensions of viewing rectangle - 3. ZOOM allows you to adjust the viewing rectangle - 4. TRACE allows you to find a specific point on a graph - 5. GRAPH draws the graph of a function # Using the viewing rectangle The viewing rectangle on the TI-83 is 94 pixels (A pixel is a picture element.) by . 62 pixels. It is useful when graphing to have a "friendly window" in order to avoid distortion in the graph and to avoid obtaining non-integer values when using the trace function of the TI-83. In fact, a program helps alleviate these problems. A Friendly Window Program: WINDOW :ClrHome :Disp "SCALE FACTOR =" :Input F :-4.7F→Xmin :4.7F→Xmax :F→Xscl :-3.1**F**→**Y**min $:3.1F \rightarrow Ymax$ $:F \rightarrow Yscl$:Stop Save Graphing Window Program:SAVWINDO $:Xmin \rightarrow A$ $:Xmax \rightarrow B$ $:Xscl \rightarrow C$:Ymin→D $:Ymax \rightarrow E$ $:Yscl \rightarrow F$:Stop #### Recall Graphing Window Program: RECWINDO - :A→Xmin - :B→Xmax - :C→Xscl - :D→Ymin - :E→Ymax - :F→Yscl - :Stop **Basic Calculator Operations** - 1. Simplify: $\frac{37+4-3^3}{16-(1+2)^2}$ - 2. Simplify: $\sqrt{3^2+4^2}$ - 3. Let a = 2 and b = 4. Evaluate the expression: 3ab 1 Screen displays: 4. When you were collecting the data required for a water temperature project, you forgot to take temperature readings in degrees Celsius. The following formula is used to convert from degrees Fahrenheit to degrees Celsius: $$C = \frac{5}{9}(F - 32)$$ or $C = \frac{5(F - 32)}{9}$ - a. Change 50°F to degrees Celsius. - b. Change 103°F to degrees Celsius. - 5. Approximate the value of each expression to the nearest thousandth: - a. **∛**15 - b. √46 6. Evaluate the function, $f(x) = 2x^2 - 3x + 7$ for x = 2, x = -1, x = 0, and x = 141.3456. Store $f(x) = 2x^2 - 3x + 7$ in Y =. Press Y= and type the function in Y_1 . (You can choose any Y you wish.) Plot1 Plot2 Plot3 \Y1\B2X^2\-3X\+7 \Y2\= \Y3\= \Y4\= \Y5\= \Y6\= \Y7\= Press 2nd [QUIT]. Press VARS ▷ ENTER ENTER . Y1 Press 2 Y1(2) Press ENTER . Y1(2) 9 Follow the same procedure in order to evaluate f(x) for each value of x. Y1(-1) 12 Y1(0) 7 Y1(141.3456) 39540.12048 #### Calculator Activity 1 #### PLOTTING POINTS FROM DATA #### **Entering Data into Columns** The data in the chart below is water temperature measured at the same site over a period of weeks. L_1 contains the number of the week and L_2 contains the temperature in degrees Celsius recorded for the week. These lists must have the same number of data points. | L_1 | L_2 | |--------|-------| | 1 | 46 | | 3 | 41 | | | 51 | | 4 | 39 | | 5
7 | 38 | | 7 | 41 | | 10 | 42 | | 12 | 47 | | 13 | 37 | | 15 | 39 | | 16 | 41 | Press Error!. Press 1 (to select Edit). Enter the X values in L_1 . Press ENTER after each entry to go to the next line. When finished with the X values, press to place the cursor at the beginning of L_2 . Enter all Y values in L_2 . (The screen below does not display the entire data set.) | L1 | L2 | L3 | 3 | |----------|---------|----|---| | 12345710 | 4449842 | | | | L3(1)= | | | | Press 2nd [QUIT]. #### **Plotting Data Points** To graph the data points in the lists, L_1 and L_2 : Press 2nd [STAT PLOT]. Press ENTER . Press ENTER . (The cursor is blinking on the On. By pressing enter, you are turning on stat plot 1.) Use the down arrow to move to the Type line. If necessary, use the left arrow to move to the scatter plot icon. Use the down arrow to move to Xlist. Press 2nd 1. Use the down arrow to move to Ylist. Press 2nd 2. Press 2nd [QUIT]. Press WINDOW and choose appropriate settings for the data. WINDOW Xmin=-1 Xmax=20 Xscl=5 Ymin=-1 Ymax=55 Yscl=5 Xres=1 Press GRAPH . The scatter plot at the right is only one way to represent the data graphically. Press 2nd [STAT PLOT]. Choose line graph. Press 2nd [QUIT]. Press GRAPH . A line graph is another way to represent data graphically. Press 2nd [STAT PLOT]. Choose a bar graph or histogram. L_1 is in Xlist. Press 2nd 2 to put L_2 in Freq. Press 2nd [QUIT]. Press GRAPH . Note: WINDOW settings are 0,18,1,0,55,5,1. Temperature by week Before you go to another activity, turn "Off" all stat plots. ### **Calculator Activity 2** # **GRAPHING WITH TI-83** Graphing an Equation with TI-83 - 1. Solve the equation for *y*. - 2. Enter the equation in Y=. - 3. Determine an appropriate viewing rectangle. Enter the values in WINDOW . - 4. Press GRAPH . Example 1: Graph 2x + 3y = 9. An appropriate WINDOW is -9, 9, 1, -6, 6, 1, 1. Answer: Solve 2x + 3y = 9 for y. Store $$y = -\frac{2}{3} x + 3 \text{ in } Y_1$$. Press GRAPH . Example 2: Graph $y = 2x^2 - 5$. Answer: Store $y = 2x^2 - 5$ in Y_1 . Press GRAPH . Example 3: Graph $y = \sqrt{2x + 6}$. Answer: Store $y = \sqrt{2x + 6}$ in Y_1 . Press GRAPH . Example 4: Graph $y = \frac{2}{x-3}$. Since this equation represents a rational function, we know that we have to eliminate any value that makes the denominator equal to 0. This function has a vertical asymptote at x = 3. Answer: Store $y = \frac{2}{x-3}$ in Y_1 . Press GRAPH . Notice that the graph should consist of two unconnected portions - one to the left of x = 3 and the other to the right of x = 3. To eliminate the problem with the graph, change the mode of the calculator from connected to dot. There are two ways in which to make this change. Press Y= . Arrow to the left as far as possible. Press ENTER repeatedly to rotate through the graph styles. Stop on [3] Plot1 Plot2 Plot3 ...\/182/(X-3) ...\/2= ...\/3= ...\/4= ...\/5= ...\/6= ...\/7= Press GRAPH This graph is more difficult to read because it uses a collection of dots rather than a smooth curve. If you choose window settings in which the vertical asymptote is the center of the x-values, you will be able to use connected mode and to obtain an accurate graph. In this example, x = 3 is the vertical asymptote. Change the window settings so that x = 3 is exactly the middle value between Xmin and Xmax. Using the trace cursor shows that the function is undefined when x = 3. Example 5: Graph y = |x + 2|. Answer: Store y = |x + 2| in Y_1 . Press GRAPH . Example 6: Graph $y = x^3 + 1$ Answer: Store $y = x^3 + 1$ in Y_1 . Press GRAPH . Example 7: Graph $y = -\frac{1}{x+3}$. Answer: Store $y = -\frac{1}{x+3}$ in Y_1 . Press GRAPH . In all of the previous examples, the $\boxed{\text{WINDOW}}$ settings remained the same. The ratio of x to y should be 3 to 2 in order to obtain a graph with little distortion. You will have to choose an appropriate $\boxed{\text{WINDOW}}$. Example 8: Graph $y = -x^3 - 2x^2 + 3x - 7$ Answer: Store $y = -x^3 - 2x^2 + 3x - 7$ in Y_1 . Press GRAPH . Is this the correct graph? Choose a more appropriate WINDOW . You may have to experiment to determine the most appropriate window settings. You could run program: WINDOW and change the scale factor until you have a correct graph. The TI-83 has a table of values that may be used to list specific values for the independent variable, x, and the computed values of the dependent variable, y. For example, complete a table of values for the function y = -3x + 5 where x begins at -10 and is incremented by 1 unit. This screen indicates that the table will start at 0 and have an increment of 1. Both variables will appear automatically. Enter y = -3x + 5 in Y =Press 2nd [GRAPH]. | X | Υı | | |--|--|--| | 59
99
99
99
99
99
99 | 3329
3329
3329
3329
3329
3329
3329
3329 | | | X= -10 | | | Use the arrow keys to scroll down the x- and y-values. You can also scroll up the x list and the y list. ### Intercepts The table of values may be used to find the x-intercept(s) and y-intercept of a curve. Alternately, CALC 1 (for value) may be used to find the value of the y-intercept and CALC 2 (for zero) may be used to find the value of the x-intercepts, if they exist. Store $$y = x^2 - 6x + 8$$ in Y_1 . Choose an appropriate \boxed{WINDOW} . The point (0,8) is the y-intercept. To find the x-intercepts, press 2nd [CALC] 2. Select a left bound by pressing ENTER to the left of an x-intercept. Use right arrow to move the cursor to the right of the x-intercept. Press ENTER . Place the cursor on the x-intercept and press One of the x-intercepts is (2,0). Follow the above procedure to determine the other xintercept which is (4,0). BEST COPY AVAILABLE # PIECEWISE-DEFINED FUNCTIONS ## Graphing piecewise-defined functions A function defined by two or more equations over a specified domain is called a piecewise-defined function. Graph $$f(x) = \begin{cases} 2x - 3 & \text{if } x \le 2 \\ 0.2x^2 + 2 & \text{if } x > 2 \end{cases}$$ The screen shows a way to enter f(x) into the calculator. The screen shows another way to enter f(x) into the calculator. #### **Evaluating a Function** To evaluate a piecewise-defined function for a specific value of x, enter the following into the calculator. The table can also be used to evaluate a function. | Х | Y1 | Υz | |---------------------------------|--|--| | 1
0
1
8
3
1
5 | 5
3
1
ERROR
ERROR
ERROR | ERROR
ERROR
ERROR
ERROR
3.8
5.2 | | X=2 | | | #### Calculator Activity 4 # Linear Regression with TI-83 The winning times (in minutes) in the women's 400-meter freestyle swimming event in the Olympics from 1948 to 1992 are given by the following ordered pairs. ``` (1948, 5.30) (1952, 5.20) (1956, 4.91) (1960, 4.84) (1964, 4.72) (1968, 4.53) (1972, 4.32) (1976, 4.16) (1980, 4.15) (1984, 4.12) (1988, 4.06) (1992, 4.12) ``` Enter the data in your calculator. If necessary, clear L₁ and L₂. (Highlight L₁, press $\overline{\text{CLEAR}}$ and $\overline{\text{ENTER}}$. Repeat for L₂.) Let t = 0 represent 1940. | L1 | L≥ | L3 | 3 | |---------------------------------------|---|----|---| | 8
12
16
20
24
28
32 | 5.3
5.91
4.82
4.53
4.53
4.53 | | | | L3(1)= | | | | All of the data will not show on the screen. **BEST COPY AVAILABLE** U.S. Department of Education Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) # REPRODUCTION RELEASE (Specific Document) | I. DOCU | MENT IDENTIFICATION: | | | | |--|---|--|--|--| | | | Calculator Model | s in Col | lege Algebra | | | <u> </u> | | | | | Author(s): | | | | Publication Date: | | Corporate | Source: | | | | | | | | | | | II. REPR | ODUCTION RELEASE: | | | the decimant appeared in the | | monthly abs
electronic m
release is gr | tract journal of the ERIC system, Resolution
redia, and sold through the ERIC Docur
ranted, one of the following notices is a | ment Reproduction Service (EDRS). Creffixed to the document. | edit is given to the | onal community, documents announced in the
ters in microfiche, reproduced paper copy, and
source of each document, and, if reproduction | | If permit
the page. | ssion is granted to reproduce and disse | minate the identified document, please (| HECK ONE of the | efollowing three options and sign at the bottom of | | The * | ample sticker shown below will be | The sample sticker shows below will gifting to all Level 2A documents | be | The sample sticker shown below will be affixed to all Level 28 documents | | PERM | ISSION TO REPRODUCE AND MINATE THIS MATERIAL HAS BEEN GRANTED BY | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE, AND IN ELECTRONIC MEDIA FOR ERIC COLLECTION SUBSCRIBERS ONLY, HAS BEEN GRANTED BY | | PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL IN
MICROFICHE ONLY HAS BEEN GRANTED BY | | Ma | rk Farris | | _ | | | TO THI | E EDUCATIONAL RESOURCES
ORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | | ₁ _ | | 2A | | Lavel 2B | | <u></u> | Level 1 | Level 2A
↑ | | † | | | <u> </u> | | | | | المعمد والمسمد | for Level 1 release, permitting reproduction
nation in microfiche or other ERIC archival
la (e.g., electronic) and paper copy. | Check here for Level 2A release, permitting and dissemination in microfiche and in electric ERIC archival collection subscribers | JUIC Wedia you | Check here for Level 2B release, permitting reproduction and dissemination in microfiche only | | | | ments will be processed as indicated provided repro
reproduce is granted, but no box is checked, docum | iduction quality permits
rents will be processed | pt Level 1. | | | I hereby grant to the Educational Reso
indicated above. Reproduction from th
requires permission from the copyrigh
information needs of educators in res | t holder. Exception is made for non-pro | lusive permission
y persons other th
fit reproduction by | to reproduce and disseminate this document as
an ERIC employees and its system contractors
y libraries and other service agencies to satisfy | | | | | Printed Name/Posktk | portitions / Associate Professory Math | | Sign
here, - | Mark Farris | | | 713 /HSSOCIATE 110185501 4 11071 | | please | Organization/Address: midwestern Sta wichta Falls | te University | Telephone: 940 | | | • | wichita Falls | TX 76308 | MAYK TON | ristomusuledu 01/41/02_ |